Dokumentáció az 1. feladatsorhoz

(egyszerű, rövidített kivitelben)

Felhasználói dokumentáció

Feladat:

Adjuk meg két N elemű vektor skalárszorzatát!

Skalárszorzat :<
$$X, Y > = \sum_{i=1}^{N} x_i * y_i$$

Környezet:

IBM PC, legalább MS DOS 5.0 operációs rendszer.

Használat:

A program indítása:

A program SKALAR. EXE néven található az A:\SKALAR\ könyvtárban, a neve leírásával indítható.

Ha az input a be.txt fájlban, van akkor indítása:

SKALAR.EXE be.txt

A program bemenete:

Ha az input *fájlban* van, akkor az adatokat *külön-külön sorban* keresi a program. Mivel a fájlos és a klaviatúra-input könnyen megfeleltethető egymásnak, ezért ez esetben nem részletezzük a fájlos esetet.

A program első paramétere az vektorok elemszáma, majd egyesével az első vektor elemei következnek, utána a második vektoré.

Egy lehetséges párbeszéd (*vastagon és dőlten* szedtük a felhasználó válaszait):

```
Skalárszorzás

Hány eleműek a vektorok (maximum 100)?

Kérem egyesével az 1. vektor elemeit!

1. elem: 5
2. elem: 2.5
3. elem: 3

Kérem egyesével a 2. vektor elemeit!

1. elem: 1
2. elem: 4
3. elem: 3
```

A program eredménye:

A program visszaírja az általunk beírt két vektor elemeit, majd megadja a skalárszorzatukat.

Egy lehetséges kimenet:

```
Skalárszorzás

1. vektor: 5.0, 2.5, 3.0

2. vektor: 1.0, 4.0, 3.0

Skalárszorzat: 24.0

Nyomj meg egy billentyűt!
```

Hibalehetőségek:

A vektorok elemszáma nem lehet több 100-nál. Ha a felhasználó ennél többet, vagy 0-nál kevesebbet ad meg, akkor a program az elemszámot újra kérdezi.

Egy lehetséges párbeszéd:

```
Skalárszorzás

Hány eleműek a vektorok (maximum 100)? 123

Hány eleműek a vektorok (maximum 100)? -5

Hány eleműek a vektorok (maximum 100)? 4

Kérem egyesével az 1. vektor elemeit!

1. elem: |
```

Mivel a fájlos input esetén nincs lehetőség újrakérdezésre, a program feltételezi, hogy ekkor az adatok helyesek formailag és tartalmilag is.

Készítő: X Z

Fejlesztői dokumentáció

Feladat:

Adjuk meg két N elemű vektor skalárszorzatát!

Specifikáció:

Bemenet: $N \in \mathbb{N}$ [a két vektor elemszáma, maximális értéke 100]

 $X,Y \in \mathbb{R}$ [tetszőleges valós számokat tartalmazó vektorok]

Kimenet: $XY \in \mathbb{R}$ [a két vektor skalárszorzata]

Előfeltétel: N=Hossz(X)=Hossz(Y)

[fölvethető kérdés: értelmes-e N=0 esetén]

Utófeltétel: XY=<X,Y>

(Fogalom)definíció:

$$< X, Y > := \sum_{i=1}^{N} x_i * y_i$$

Környezet:

IBM PC, legalább MS DOS 5.0 operációs rendszer, Free Pascal (Geany) fejlesztői környezet, Crt unit. ¹

Forráskód:

A program SKALAR. PAS néven található a A:\FORRAS nevű könyvtárban. (A biztonsági másolat helye: A:\MASOLAT)

Megoldás:

Fontos típusok, változók:

Konstans

MaxN: Egész (100) – a megoldásban használt vektorok

- maximásli mérete

Típus

Vektor=**Tömb** (1..MaxN: Valós) — a megoldásban használt vektorok — típusa

Változó

N:Egész X,Y:Vektor XY:Valós

(A bemeneten és a kimeneten kívül nincs fontos változó a megoldásban.)

Algoritmus:

Program SkalárisSzorzat:
Adatbeolvasás(N,X,Y)
SkalárSzorzat(N,X,Y,XY)
EredményKiírás(N,X,Y,XY)
Program vége.

esetleg Turbo Pascal 5.5. vagy későbbi verzió

```
Eljárás AdaBeolvasás (Változó N:Egész, X,Y:Vektor):
  Be: N
 [N>0 és N≤MaxN]
  Be: X
  Be: Y
Eljárás vége.
Eljárás SkalárSzorzat (Konstans N: Egész, X, Y: Vektor,
 Változó XY: Valós):
 Változó
 i: Egész
 XY:=0
 Ciklus i=1-től N-ig
 XY := XY + X(i) *Y(i)
 Ciklus vége
Eljárás vége.
Eljárás EredményKiírás (Konstans N: Egész, X, Y: Vektor,
 XY: Valós):
  Ki: X,Y
  Ki: XY
Eljárás vége.
```

Pascal kód:

```
Program SkalarSzorzas;
{A program készítője: X Y
 csoportja: Y}
 Crt;
 Const MaxN=100; {A tömb maximális mérete}
 Type
 Vektor=Array [1..MaxN] of Real;
 N: Integer; {a vektorok tényleges mérete} X,Y: Vektor; {a vektorok}
 XY: Real;
 {a skáláris szorzat}
 Procedure AdatBeolvasas(Var N: Integer; Var X,Y: Vektor);
 Var i: Integer;
 Begin
 ClrScr;
 Writeln('Skalárszorzás':46 {középreigazítás}); Writeln;
 Repeat.
 {$i-}
 Write('Hány eleműek a vektorok (maximum ', MaxN, ')?');
 Readln(N);
 {$i+}
 Until (IOResult=0) and (N in [1..MaxN]);
 Writeln;
 Writeln('Kérem egyesével az 1. vektor elemeit!'); Writeln;
 For i:=1 to N do
 Begin
 Write(i:5,'. elem:'); Readln(X[i]);
 End; Writeln;
 Writeln('Kérem egyesével a 2. vektor elemeit!'); Writeln;
 For i:=1 to N do
 Begin
 Write(i:5,'. elem:'); Readln(Y[i]);
 End; {AdatBeolvasás}
 Procedure SkalarSzorzat(N: Integer; X,Y: Vektor; Var XY: Real);
 Var i: Integer;
 Begin
 XY:=0;
 For i:=1 to N do XY:=XY+X[i]*Y[i]
 End; {SkalárSzorzat}
```

nincs

```
Procedure EredmenyKiiras(N: Integer; X,Y: Vektor; XY: Real);
 Var i: Integer;
 Begin
 ClrScr;
 Writeln('Skalárszorzás':46 {középreigazítás});
 Write('1. vektor:');
 For i:=1 to N do Write(X[i]:4:1); Writeln; writeln;
 Write('2. vektor:');
 For i:=1 to N do Write(Y[i]:4:1); Writeln; writeln; Writeln;
 Writeln('Skalárszorzat:', XY:4:1);
 GotoXY(24,20); Write('Nyomj meg egy billentyűt!');
 End; {EredményMegjelenítés}
Begin
  AdatBeolvasas(N, X, Y);
  SkalarSzorzat(N,X,Y,XY);
 EredmenyKiiras(N,X,Y,XY);
End.
```

Tesztelés:

Érvényes tesztesetek:

N=0		XY=0
N=1, X=(1), Y=	=(1)	XY=1
N=1, X=(4), Y=	=(2.5)	XY=10
N=4, X=(1,2,3,	4), Y=(1,2,3,4)	XY=30
N=100, X=(1,2	2,,100), Y=(1,1,,1)	XY=1275
Érvénytelen tesztesetek	λ :	
N=-1		nincs

Hatékonysági tesztesetek:

N=101

{Egyelőre nincsenek.}

Fejlesztési lehetőségek:

A vektorok elemei nagyobb pontosságú valós számokra kicserélhetők.

Készítő(k):

A programozás módszertan tárgy oktató(i).

EHA-kód (ok)